An Improved Stochastic Unit Commitment Formulation to Accommodate Wind Uncertainty ### Canan Uckun,¹ Audun Botterud,¹ John R. Birge² ¹Argonne National Laboratory ²The University of Chicago cuckun@anl.gov, abotterud@anl.gov, john.birge@chicagobooth.edu FERC Software Conference, June 24, 2014 # **Outline** - Motivation - ☐ Stochastic Unit Commitment Problem - ☐ "Bucket" Approach - ☐ Computational Results - ☐ Conclusion and Future Work # U.S. Wind Power Capacity Reaches 61 GW (318 GW Globally) # U.S. Wind Power Capacity Reaches 61 GW (318 GW Globally) # Motivation Goal • The U.S. Department of Energy's vision is to supply 20% of electricity consumption from wind energy by 2030. Challenges - Increase in variability and uncertainty - Forecasting wind power Potential Solutions - Increase operating reserves - Stochastic Programming # Why Stochastic Programming? - Weather-driven renewables can be difficult to forecast and increase the uncertainty in the electric power grid. - Stochastic programming could serve as a tool to address the increased uncertainty in power system and electricity market operations. - Stochastic programming is a powerful tool in dealing with uncertainty, but it has advantages and disadvantages. + - is based on axioms of foundational decision theory - considers uncertainty holistically rather than focusing on worst case scenarios - can effectively hedge against randomness - requires probabilistic inputs which may be hard to obtain or estimate - computationally hard to solve # **Outline** - Motivation - ☐ Stochastic Unit Commitment Problem - ☐ "Bucket" Approach - ☐ Computational Results - ☐ Conclusion and Future Work ### Stochastic Unit Commitment Problem Minimize {fuel cost + start-up cost + load shedding penalty} #### **Decision Variables** ### First stage: Unit on/off ### Second stage: Thermal dispatch Wind dispatch Transmission flow #### **Constraints** - Load balance - Min up-time/down-time - Ramp up/down - Transmission limits - Generation capacity limits - Spinning reserves # Two-stage Stochastic Unit Commitment Problem $$\min_{u,x,f,w,h,\delta} \sum_{s \in S} p_s \sum_{t=1}^{T} \sum_{i \in I} \left[g_i(x_{it}^s) \cdot u_{it}^s + h_{it}^s + c_p \sum_{t=1}^{T} \sum_{n \in N} \delta_{nt}^s \right]$$ s.t. $$u, x, f, w, h, \delta \in C_s, s \in S$$ $$u_{it}^s = u_{it} \ \forall i, \forall s \in S, t \in \{1,...,T\}$$ Across scenarios - u: Unit on/off - x: Generation output - f: Transmission flow - w: Wind dispatch - *h* : Start-up cost - δ : Load shedding amount - c_p : Load shedding penalty - p_s : Probability of scenario s - S: Scenario set - *I*: Set of thermal generators - T: Number of periods - C_s : Technological constraints | | Two-stage | | |--------------------|-----------|--| | Dynamic decisions | X | | | History dependency | X | | | #Binary Variables | T x I | | | | Two-stage | Multi-stage | |--------------------|-----------|--------------------------| | Dynamic decisions | X | ✓ | | History dependency | X | ✓ | | #Binary Variables | T x I | (2 [⊤] -1) x I | | | Two-stage | Multi-stage | |--------------------|-----------|--------------------------| | Dynamic decisions | × | ✓ | | History dependency | × | ✓ | | #Binary Variables | T x I | (2 [⊤] -1) x I | | | Two-stage | Multi-stage | |--------------------|-----------|--------------------------| | Dynamic decisions | X | ✓ | | History dependency | X | ✓ | | #Binary Variables | T x I | (2 [⊤] -1) x I | | | Two-stage | Multi-stage | |--------------------|-----------|--------------------------| | Dynamic decisions | × | ✓ | | History dependency | X | ✓ | | #Binary Variables | T x I | (2 [⊤] -1) x I | | | Two-stage | "Bucket" | Multi-stage | |--------------------|-----------|-------------------------|--------------------------| | Dynamic decisions | X | √ | ✓ | | History dependency | X | X | ✓ | | #Binary Variables | T x I | $B \times T \times I $ | (2 [⊤] -1) x I | # **Outline** - Motivation - ☐ Stochastic Unit Commitment Problem - ☐ "Bucket" Approach - ☐ Computational Results - ☐ Conclusion and Future Work # Alternative Approach with "Buckets" - Stochastic programming models tend to result in better policies with more scenarios, capturing the full range of uncertainty. - To solve the problem with a large number of scenarios (w/o forcing a tree structure) while capturing the multi-stage decision process, we consider a new approach: - Put scenarios into "buckets" according to - 1. their deviation from the average forecast (D) - 2. their percentiles (P) - Enforce the "non-anticipativity" constraints for "buckets" as opposed to across all scenarios ### Stochastic Unit Commitment Problem $$\min_{u,x,f,w,h,\delta} \sum_{s \in S} p_s \sum_{t=1}^{T} \sum_{i \in I} \left[g_i(x_{it}^s) \cdot u_{it}^s + h_{it}^s + c_p \sum_{t=1}^{T} \sum_{n \in N} \delta_{nt}^s \right]$$ Across "buckets" s.t. $$u, x, f, w, h, \delta \in C_s, s \in S$$ $$u_{it}^{s,b} = u_{it}^{b} \ \forall i, \forall s \in S, t \in \{1,...,T\}, b = B(s,t)$$ B: Set of buckets B(s,t): Bucket assignment of scenario s in period t. # "Bucket" Approach - Tradeoff - More variables versus flexibility - Advantages of buckets - Captures multi-stage decision process - · no need to enforce formal tree structure - Takes into account extreme scenarios - No scenario reduction - May reduce computational burden - relaxation of traditional 2-stage formulation # "Bucket" Example 4 Buckets 6 Time blocks - 1 50% below average or below - 2 Between 50% below average and average - 3 Between average and 50% above average - 4 50% above average and above # **Outline** - Motivation - ☐ Stochastic Unit Commitment Problem - ☐ "Bucket" Approach - ☐ Computational Results - ☐ Conclusion and Future Work ### **Solution Tool** We use Sandia National Laboratories' optimization tool Coopr, in particular *PySP* (*Python-based Stochastic Programming*) modeling and solver library [Watson et al. 2012]. The tool can solve the problem in two ways: - Extensive form (EF) - Progressive Hedging (PH) [Rockafellar and Wets 1991] - Scenario-based decomposition scheme - Relaxation of non-anticipativity constraints - Has been used for unit commitment [e.g. Takriti et al. 1996] - A heuristic algorithm # Problem setting and computational platform - Hourly decisions over a day - 4 buckets in each time period - Divide the time horizon into 6 time blocks - 1,000 wind forecasts [EWITS] ### **Progressive Hedging** - Cost proportional penalty factor p - $-\lambda$ is the fraction - MIP gap γ - # of iterations before fixing, μ - Enable Watson-Woodruff extensions - Termdiff termination criteria for PH Figure: 100 Scenarios #### Computational Platform - 2.6 GHz Intel Core i7 processor and 8 GB 1600 MHz DDR3 memory - Coopr 3.3.7114 - Solver: CPLEX 12.5 # Illustrative 6-Bus System 6-Bus system* with - 2 thermal generators - 3 loads | | Bus | Unit (| Cost Coefficient | S | Pmax | Pmin | Ini. | Min | Min | Ramp | Start | Fuel | |----|-----|--------|------------------|----------|------|------|-------|-----|-----|--------|--------|-------| | | No. | U | b | c | (MW) | (MW) | State | Off | On | (MW/h) | Up | Price | | | | | (MBtu/ | (MBtu/ | | | (h) | (h) | (h) | | (MBtu) | (\$/ | | | | | MW) | MW^2) | | | | | | | | MBtu) | | G1 | 1 | 176.95 | 13.51 | 0.0004 | 220 | 100 | 4 | 4 | 4 | 55 | 10 | 1 | | G2 | 2 | 129.98 | 32.63 | 0.001 | 100 | 10 | 3 | 3 | 2 | 50 | 200 | 1 | ^{*} The details of the system and parameters are available at: http://motor.ece.iit.edu/data/ #### PERFECT HINDSIGHT SOLUTIONS FOR 6-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 100 | 60,396 | | 500 | 60,756 | #### PERFECT HINDSIGHT SOLUTIONS FOR 6-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 100 | 60,396 | | 500 | 60,756 | #### Solution quality and run times for Extensive Form for 6-Bus system | EF | Two-stage | | | | | | | |------------------|--------------------|----------------|-----------------|------|--|--|--| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | | | | 100(D)
100(P) | 62,800 | 79 | 62,703 | 0.15 | | | | | 500(D)
500(P) | 63,306 | 1,505 | 63,041 | 0.42 | | | | MIP gap = 0.5% #### PERFECT HINDSIGHT SOLUTIONS FOR 6-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 100 | 60,396 | | 500 | 60,756 | #### Solution quality and run times for Extensive Form for 6-Bus system | EF | Two-stage | | | | | | | |------------------|--------------------|----------------|-----------------|------|--|--|--| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | | | | 100(D)
100(P) | 62,800 | 79 | 62,703 | 0.15 | | | | | 500(D)
500(P) | 63,306 | 1,505 | 63,041 | 0.42 | | | | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 6-Bus system | PH | Two-stage | | | | |------------------|--------------------|----------------|-------------|--| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | | | 100(D)
100(P) | 62,771 | 174 | 14 | | | 500(D)
500(P) | 63,278 | 1,377 | 12 | | #### PERFECT HINDSIGHT SOLUTIONS FOR 6-BUS SYSTEM SOLUTION QUALITY AND RUN TIMES FOR EXTENSIVE FORM FOR 6-BUS SYSTEM | EF | | Two-stage | | | |------------------|--------------------|----------------|-----------------|------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | 100(D)
100(P) | 62,800 | 79 | 62,703 | 0.15 | | 500(D)
500(P) | 63,306 | 1,505 | 63,041 | 0.42 | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 6-Bus system | PH | | Two-stage | | |------------------|--------------------|----------------|-------------| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | | 100(D)
100(P) | 62,771 | 174 | 14 | | 500(D)
500(P) | 63,278 | 1,377 | 12 | #### PERFECT HINDSIGHT SOLUTIONS FOR 6-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 100 | 60,396 | | 500 | 60,756 | #### Solution quality and run times for Extensive Form for 6-Bus system | EF | F Two-stage | | | | Bucket | | | | |------------------|--------------------|----------------|-----------------|------|--------------------|----------------|------------------|--------------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | 100(D)
100(P) | 62,800 | 79 | 62,703 | 0.15 | 62,285
62,459 | 140
113 | 62,206
62,340 | 0.13
0.19 | | 500(D)
500(P) | 63,306 | 1,505 | 63,041 | 0.42 | 62,897
62,750 | 2,365
2,039 | 62,589
62,478 | 0.49
0.43 | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 6-Bus system | PH | Two-stage | | | Bucket | | | |------------------|--------------------|----------------|-------------|--------------------|----------------|-------------| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | Solution Cost (\$) | Run Time (sec) | #Iterations | | 100(D)
100(P) | 62,771 | 174 | 14 | 62,345
63,356 | 449
912 | 21
51 | | 500(D)
500(P) | 63,278 | 1,377 | 12 | 63,253
63,247 | 4,416
3,942 | 47
40 | #### PERFECT HINDSIGHT SOLUTIONS FOR 6-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 100 | 60,396 | | 500 | 60,756 | 0.8-0.9% decrease SOLUTION QUALITY AND RUN TIMES FOR EXTENSIVE FORM FOR 6-BUS SYSTEM | EF | | Two-stag | e | | | Bucket | | | |------------------|--------------------|----------------|-----------------|------|------------------|---------------------|------------------|--------------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | Solution Cost (| (\$) Run Time (sec) | Best Bound (\$) | %Gap | | 100(D)
100(P) | 62,800 | 79 | 62,703 | 0.15 | 62,285
62,459 | 140
113 | 62,206
62,340 | 0.13
0.19 | | 500(D)
500(P) | 63,306 | 1,505 | 63,041 | 0.42 | 62,897
62,750 | 2,365
2,039 | 62,589
62,478 | 0.49
0.43 | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 6-Bus system | PH | Two-stage | | | Bucket | | | |------------------|--------------------|----------------|-------------|--------------------|----------------|-------------| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | Solution Cost (\$) | Run Time (sec) | #Iterations | | 100(D)
100(P) | 62,771 | 174 | 14 | 62,345
63,356 | 449
912 | 21
51 | | 500(D)
500(P) | 63,278 | 1,377 | 12 | 63,253
63,247 | 4,416
3,942 | 47
40 | # 6-Bus Results II - Deterministic #### DETERMINISTIC SOLUTIONS FOR 6-BUS SYSTEM | #Scenarios | Solution Cost (\$) | |------------|--------------------| | 100 | 59,412 | | 500 | 66,905 | Added reserves to cover 95% of the wind scenarios in every hour # 6-Bus Results III - Policy Solution costs (\$) as a result of Policy analysis for deterministic, two-stage and bucket approach models for 6-Bus system | | Deterministic | Two- | stage | Buo | cket | |------------------|---------------|--------|--------|------------------|------------------| | Instances | | EF | PH | EF | PH | | 100(D)
100(P) | 64,124 | 63,306 | 63,306 | 62,817
62,837 | 62,796
63,616 | | 500(D)
500(P) | 63,918 | 63,089 | 63,089 | 62,717
62,720 | 63,054
63,199 | ## IEEE RTS-96 24-Bus Figure 1 - IEEE One Area RTS-96 - 24-Bus - 32 generators thermal, hydro - 34 lines - 17 loads - Nuclear plant in Bus 21 is replaced with a wind unit (can provide 30% of the daily load on average) [IEEE Reliability Test System 1996] #### PERFECT HINDSIGHT SOLUTIONS FOR 24-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 50 | 1,225,991 | | 100 | 1,240,284 | #### Solution quality and run times for Extensive form for 24-Bus system | EF | Two-stage | | | | | | |------------------|--------------------|----------------|-----------------|------|--|--| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | | | 50(D)
50(P) | 1,291,588 | 162 | 1,285,274 | 0.49 | | | | 100(D)
100(P) | 1,308,497 | 440 | 1,305,396 | 0.24 | | | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 24-Bus system | PH | Two-stage | | | | | |------------------|--------------------|----------------|-------------|--|--| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | | | | 50(D)
50(P) | 1,292,777 | 233 | 1 | | | | 100(D)
100(P) | 1,308,497 | 512 | 1 | | | #### PERFECT HINDSIGHT SOLUTIONS FOR 24-BUS SYSTEM SOLUTION QUALITY AND RUN TIMES FOR EXTENSIVE FORM FOR 24-BUS SYSTEM | EF | | Two-stage | | | |------------------|--------------------|----------------|-----------------|------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | 50(D)
50(P) | 1,291,588 | 162 | 1,285,274 | 0.49 | | 100(D)
100(P) | 1,308,497 | 440 | 1,305,396 | 0.24 | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 24-Bus system | PH | Two-stage | | | | | |------------------|--------------------|----------------|-------------|--|--| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | | | | 50(D)
50(P) | 1,292,777 | 233 | 1 | | | | 100(D)
100(P) | 1,308,497 | 512 | 1 | | | #### PERFECT HINDSIGHT SOLUTIONS FOR 24-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 50 | 1,225,991 | | 100 | 1,240,284 | #### Solution quality and run times for Extensive form for 24-Bus system | EF | Two-stage | | | | Bucket | | | | |------------------|--------------------|----------------|-----------------|------|------------------------|----------------|------------------------|--------------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | 50(D)
50(P) | 1,291,588 | 162 | 1,285,274 | 0.49 | 1,279,894
1,279,660 | 541
671 | 1,275,468
1,273,969 | 0.35
0.44 | | 100(D)
100(P) | 1,308,497 | 440 | 1,305,396 | 0.24 | 1,295,581
1,294,426 | 2,418
3,414 | 1,291,348
1,290,313 | 0.33
0.32 | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 24-Bus system | PH | Two-stage | | | | | |------------------|--------------------|----------------|-------------|--|--| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | | | | 50(D)
50(P) | 1,292,777 | 233 | 1 | | | | 100(D)
100(P) | 1,308,497 | 512 | 1 | | | #### PERFECT HINDSIGHT SOLUTIONS FOR 24-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 50 | 1,225,991 | | 100 | 1,240,284 | #### Solution quality and run times for Extensive form for 24-Bus system | EF | Two-stage | | | | Bucket | | | | |------------------|--------------------|----------------|-----------------|------|------------------------|----------------|------------------------|--------------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | 50(D)
50(P) | 1,291,588 | 162 | 1,285,274 | 0.49 | 1,279,894
1,279,660 | 541
671 | 1,275,468
1,273,969 | 0.35
0.44 | | 100(D)
100(P) | 1,308,497 | 440 | 1,305,396 | 0.24 | 1,295,581
1,294,426 | 2,418
3,414 | 1,291,348
1,290,313 | 0.33
0.32 | MIP gap = 0.5% #### SOLUTION QUALITY AND RUN TIMES FOR PROGRESSIVE HEDGING FOR 24-BUS SYSTEM | PH | | Two-stage | | Bucket | | | |------------------|--------------------|----------------|-------------|------------------------|----------------|-------------| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | Solution Cost (\$) | Run Time (sec) | #Iterations | | 50(D)
50(P) | 1,292,777 | 233 | 1 | 1,281,393
1,278,987 | 438
437 | 3 2 | | 100(D)
100(P) | 1,308,497 | 512 | 1 | 1,295,192
1,294,390 | 1,088
1,267 | 3 2 | #### PERFECT HINDSIGHT SOLUTIONS FOR 24-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 50 | 1,225,991 | | 100 | 1,240,284 | #### Solution quality and run times for Extensive form for 24-Bus system | EF | Two-stage | | | | | Bucket | | | |------------------|--------------------|----------------|-----------------|------|------------------------|----------------|------------------------|--------------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | 50(D)
50(P) | 1,291,588 | 162 | 1,285,274 | 0.49 | 1,279,894
1,279,660 | 541
671 | 1,275,468
1,273,969 | 0.35
0.44 | | 100(D)
100(P) | 1,308,497 | 440 | 1,305,396 | 0.24 | 1,295,581
1,294,426 | 2,418
3,414 | 1,291,348
1,290,313 | 0.33
0.32 | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 24-Bus system | PH | Two-stage | | | Bucket | | | |------------------|--------------------|----------------|-------------|------------------------|----------------|-------------| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | Solution Cost (\$) | Run Time (sec) | #Iterations | | 50(D)
50(P) | 1,292,777 | 233 | 1 | 1,281,393
1,278,987 | 438
437 | 3 2 | | 100(D)
100(P) | 1,308,497 | 512 | 1 | 1,295,192
1,294,390 | 1,088
1,267 | 3 2 | #### PERFECT HINDSIGHT SOLUTIONS FOR 24-BUS SYSTEM | #Scenarios | Average Solution Cost (\$) | |------------|----------------------------| | 50 | 1,225,991 | | 100 | 1,240,284 | 0.9-1% decrease #### SOLUTION QUALITY AND RUN TIMES FOR EXPENSIVE FORM FOR 24-BUS SYSTEM | EF | | Two-stag | e | | | Bucket | | | |------------------|--------------------|----------------|-----------------|------|------------------------|----------------|------------------------|--------------| | Instances | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | Solution Cost (\$) | Run Time (sec) | Best Bound (\$) | %Gap | | 50(D)
50(P) | 1,291,588 | 162 | 1,285,274 | 0.49 | 1,279,894
1,279,660 | 541
671 | 1,275,468
1,273,969 | 0.35
0.44 | | 100(D)
100(P) | 1,308,497 | 440 | 1,305,396 | 0.24 | 1,295,581
1,294,426 | 2,418
3,414 | 1,291,348
1,290,313 | 0.33
0.32 | MIP gap = 0.5% #### Solution quality and run times for Progressive Hedging for 24-Bus system | PH | Two-stage | | | Bucket | | | |------------------|--------------------|----------------|-------------|------------------------|----------------|-------------| | Instances | Solution Cost (\$) | Run Time (sec) | #Iterations | Solution Cost (\$) | Run Time (sec) | #Iterations | | 50(D)
50(P) | 1,292,777 | 233 | 1 | 1,281,393
1,278,987 | 438
437 | 3 2 | | 100(D)
100(P) | 1,308,497 | 512 | 1 | 1,295,192
1,294,390 | 1,088
1,267 | 3 2 | # **Outline** - Motivation - ☐ Stochastic Unit Commitment Problem - ☐ "Bucket" Approach - ☐ Computational Results - ☐ Conclusion and Future Work ### Conclusions and Future Work - The methodology proposed improves on existing technology in three ways: - Lower cost solutions through increased flexibility, - -Greater robustness in solutions by enabling expanded scenario representations, - -Higher computational efficiency by reducing decision tree complexity. - Computational results present up to 1% decrease in operational costs compared to two-stage formulation. - Future work includes: - –Computational effort is a challenge. Potential solutions are: - Parallel computing, - Other decomposition techniques. - Developing methods for more effective "bucketing" of scenarios. - -Solving larger problems with more scenarios. - Investigating potential for improved pricing and financial incentives under stochastic scheduling. # References and Acknowledgement - Uckun C., Botterud A., Birge J.R., "Improving Electricity Markets to Accommodate a Large-Scale Expansion of Renewable Energy," Proceedings IIE International Conference, Istanbul, Turkey, June 2013. - Watson J.P., Woodruff D. L., Hart W. E., "PySP: modeling and solving stochastic programs in Python," *Mathematical Programming Computation*, Vol. 4, No. 2, pp. 109-149, June 2012. - Takriti W., Birge J. R., Long E., "A stochastic model for the unit commitment problem," *IEEE Transactions on Power Systems*, Vol. 11, No. 3, pp. 1497-1508, Aug. 1996. - R.T. Rockafeller and R.J.B. Wets, "Scenarios and policy aggregation in optimization under uncertainty," Mathematics of Operations Research, vol. 16 no. 1, pp. 119–147, 1991. - Eastern wind integration and transmission study (EWITS). NREL: Transmission Grid Integration Eastern Wind Dataset. 2013. NREL: Transmission Grid Integration. Eastern Wind Dataset. [ONLINE] Available at: http://www.nrel.gov/electricity/transmission/eastern wind methodology.html - Pinson P., Papaefthymiou G., Klockl B., Nielsen H.A., Madsen H., "From Probabilistic Forecasts to Statistical Scenarios of Short-term Wind Power Production," *Wind Energy*, Vol. 12, No. 1, pp. 51–62, 2009. - Reliability Test System Task Force, "The IEEE reliability test system –1996," IEEE Trans. Power Syst., vol. 14, no. 3, pp. 1010–1020, Aug.1999. - Acknowledgement - Sponsor: University of Chicago Argonne National Laboratory Strategic Collaborative Initiative # An Improved Stochastic Unit Commitment Formulation to Accommodate Wind Uncertainty ### Canan Uckun,¹ Audun Botterud,¹ John R. Birge² ¹Argonne National Laboratory ²The University of Chicago cuckun@anl.gov, abotterud@anl.gov, john.birge@chicagobooth.edu FERC Software Conference, June 24, 2014